Training for Job Placement Providers to Assist Individuals with Vision Loss Find Employment

SESSION #2 KELLIE HAUGLID AND BOB SMITH


Overview

- Common Eye Diseases
 - Symptoms
 - ▶ What to do
 - ▶ What to look for
- ▶ Handouts
 - Common eye diseases and what to do
 - ▶ General Things to Do to Accommodate


*Listen for code words. Email Kellie with code words for Certificate of Attendance.

*Please put questions into the chat box & make sure to mute yourself.

Macular Degeneration (ARMD)

Normal Vision (Left)

- ► Affects central vision.
- May complain of central areas of blurriness, distortions, or fracturing of straight edges, making them appear wavy.
- Central areas may appear grey to black, may have no central vision, or colors may appear muted.
- Symptoms may progress very slowly or very quickly overnight.
- Problems reading, recognizing others, or seeing details.

Macular Degeneration: What to Do

- Improve contrast for all viewing situations
- Get close to whatever needs to be seen
- ► Limit light sources
- ▶ Back to windows or shade windows
- Evaluate lighting
- Control glare
- Wear a hat and use sunglasses

Macular Degeneration: What to Do cont'd

- ▶ Eccentric viewing
- Increase size and boldness. Space letters and words apart.
- Magnification is usually useful.
- ▶ Use a reading stand.
- ▶ Bold pens and bold-line paper.
- ▶ Use "Set-Down Place"

Macular Degeneration cont'd

- ▶ Telescope for distance viewing.
- Writing guides.
- Recorder for notes.
- Use a talking clock or watch for the time.

Glaucoma

- Caused by increased pressure in the eye.
- Complain of loss of peripheral view.
- Spots or patches of loss anywhere in their field of view.
- Can startle easily with things approaching from the side.
- ▶ It can develop so slowly it is undetectable or extremely fast within minutes.
- May have trouble with steps and curbs.

Glaucoma: What to Do

- Deal with light sensitivity.
- Evaluate lighting.
- Assure good contrast in all situations.
- Bold pens and bold-line paper may be easier to see.
- Magnification may help.
- Client may benefit from scanning.
- ▶ Telescope for distance viewing may be easier.
- In advanced cases, client may need non-visual techniques.

Retinal detachment, tears, & holes

- Slow to sudden vision loss, dark spots, increase in floaters (or cobwebs), or light flashes.
- ▶ What to Do:
 - Assure they can travel safely.
 - ▶ Eccentric viewing may help.
 - ► Control glare and light sensitivity.
 - ▶ In advanced cases, client may need non-visual techniques.

Questions???

Retinitis Pigmentosa (RP)

- A hereditary disease that causes peripheral retinal cells to function poorly or not at all.
- Causes night blindness and tunnel vision.
- Generally progresses slowly from peripheral loss to central loss over several years, and can eventually take all vision.
- Generally impacts both eyes.
- Can startle easily with things approaching from the side.

Retinitis Pigmentosa: What to Do

- Assure good resolution with print, pictures, monitors, and other screens.
- Develop good contrast.
- May benefit from brightening the light.
- May benefit from reducing size of print.
- ▶ For distance, try a telescope backwards.
- ▶ Use scanning, tracing, and tracking techniques.

Retinitis Pigmentosa: What to Do cont'd

- ► Headlamp for night travel. Try yellow sunglasses for darker days, dusk, and dawn.
- Use other colors during the day for light sensitivity.
- In advanced cases, client may need non-visual techniques.

Diabetic Retinopathy

- Caused by uncontrolled blood sugar levels in diabetics.
- ▶ Complain of blind spots, spider-webbing, general blurriness, floaters, or loss of color or central vision.
- Can be a sudden onset or occur over several years.
- Can cause total blindness.

Diabetic Retinopathy: What to Do

- Assure good screen resolution and improve general contrast.
- May benefit from adjusting the light brightness, proximity, and direction.
- Control glare and wear a hat.
- Use sunglasses for light sensitivity.
- Stand, lighted magnifiers or electronic magnification may help.
- Try enlarging size and increasing boldness of print.

Diabetic Retinopathy: What to Do cont'd

- ▶ Try a telescope.
- May need scanning techniques for field losses.
- Expect fluctuating vision.
- ▶ Headlamp for night travel to illuminate their path.
- Assure they are keeping their blood glucose levels at the level recommended by their doctor.
- For advanced cases, client may need non-visual techniques.

Retinopathy of Prematurity (ROP)

- ▶ ROP, to some extent, affects about ½ of children born prematurely according to Boston Children's Hospital.
- Eye problems may result:
 - nystagmus (jerky, uncontrolled eye movement)
 - strabismus (improper alignment of the eyes)
 - amblyopia (the brain chooses to use one eye over the other)
 - anisometropia (eyes do not focus equally)
 - myopia (nearsightedness)

Retinopathy of Prematurity (ROP): What to Do


- Assure good resolution to screens and monitors.
- Develop good contrast.
- May benefit from adjusting the light (brighter or dimmer) and check light direction.
- Check desired proximity to viewed objects.
- May benefit from reduced or enlarged size of print or electronic magnification.

Retinopathy of Prematurity (ROP): What to Do cont'd

- ▶ Try a telescope.
- Use scanning, tracing, and tracking techniques.
- Use colored sunglasses during the day for light sensitivity and wear a hat.
- For advanced cases, client may need non-visual techniques.

Questions???

Keratoconus

Keratoconus

- Keratoconus is caused by increased internal eye pressure and/or a weakened or thinned cornea, which creates conical bulging of the cornea.
- The pressure in the eye pushes on the weakest spot (cornea) bulging the cornea forward.
- Generally, it progresses slowly and causes blurriness to the view.
- ▶ In the earlier stages, correction may prove valuable.
- As Keratoconus progresses, correction may no longer help and the client may need medical restoration.

Keratoconus: What to Do

- Control light brightness (may need dimmer light) and check light direction.
- ▶ Block direct light to the eyes (from forward and up slightly).
- Control glare and light sensitivity using hat and sunglasses.
- Develop good contrast.
- ▶ Get close to the viewed object.

Keratoconus: What to Do cont'd

- May benefit from magnification and print enlargement.
- ► For advanced cases, client may need non-visual techniques.

Hemianopsia (Hemianopia)

- Most commonly caused by a stroke, but can be caused by trauma, tumors, or other brain injuries or infections.
- It usually affects only one side of the brain, and there is vision loss on only one half of the visual field. Each eye has a right half field and a left half field. The loss from hemianopsia is usually the same side of visual field in each eye.
- May also include: paralysis or loss of sensation on one side, forgetfulness, learning difficulties, and other TBI symptoms.
- Occasionally, hemianopsia is accompanied by "Neglect", which is the lack of any awareness of the presence of any objects outside the remaining visual field.

Hemianopsia (Hemianopia): What to Do

- Review light brightness and direction.
- Control glare and develop contrast.
- ▶ Block direct light.
- Scanning is very important to account for "neglect".
- ▶ Tracing and tracking may be valuable.
- ▶ Place important items within their field of view.

Hemianopsia (Hemianopia): What to Do cont'd

- ▶ Develop specific places for all needed objects and assure everything is put in its place when not in use.
- ► For advanced cases, client may need non-visual techniques.

Are you currently working with someone that may have undiagnosed vision loss?

- What to look for:
 - New or increased problems focusing
 - Squinting
 - ▶ Headaches
 - Eye fatigue
 - Dizziness
 - Balance problems
 - Nausea
 - Getting close to items, such as computer screen and printed materials
- ▶ If YES to any of the above, speak with an SBVI Counselor.

Questions???

Next Session:

- Courtesies
- Aids and devices
- Manipulating the working environment
- Orientation & Mobility
- Barriers
- Thank you!
 - Bob and Kellie with the SD Rehabilitation Center for the Blind

^{*} Email Kellie at <u>Kellie.Hauglid@state.sd.us</u> with code words for Certificate of Attendance.